Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Office of Secretary Of Defense **R-1 ITEM NOMENCLATURE** 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603781D8Z: Software Engineering Institute (SEI) **DATE:** February 2010 BA 3: Advanced Technology Development (ATD) APPROPRIATION/BUDGET ACTIVITY | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | |--|-------------------|---------------------|-----------------------------|----------------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------| | Total Program Element | 29.056 | 31.044 | 30.910 | 0.000 | 30.910 | 31.252 | 31.640 | 32.154 | 32.729 | Continuing | Continuing | | P781: Software Engineering Institute (SEI) | 26.283 | 23.634 | 23.294 | 0.000 | 23.294 | 23.601 | 23.952 | 24.416 | 24.934 | Continuing | Continuing | | P783: Software Producibility Initiative | 2.773 | 7.410 | 7.616 | 0.000 | 7.616 | 7.651 | 7.688 | 7.738 | 7.795 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification Software is key to meeting DoD's increasing demand for high-quality, affordable, and timely national defense systems. There is a critical need to rapidly transition state-of-the-art technology and best practices to improve the acquisition, engineering, fielding, and evolution of software-intensive DoD systems. Starting in 2009, Project 781 funds the technology development and transition activities of the Software Engineering Institute (SEI) at Carnegie Mellon University. The SEI is an R&D Laboratory Federally Funded Research and Development Center (FFRDC) sponsored by the Office of the Under Secretary of Defense for Acquisition, Technology, and Logistics. It was established in 1984 as an integral part of the DoD's software initiative to identify, evaluate, and transition high-leverage software engineering technologies and practices. The SEI fosters disciplined software engineering practices by DoD acquisition and life-cycle support programs and by the industrial base where the bulk of defense software is produced. The Institute works across government, industry, and academia to: (1) improve current software engineering activities from acquisition, technical, and management perspectives; (2) facilitate rapid, value-added transition of software engineering technology into practice; and (3) evaluate and calibrate emerging software engineering technologies to determine their potential for improving the evolution of software-intensive DoD systems. The SEI enables the exploitation of emerging software technology by bringing engineering discipline to software acquisition, development, and evolution. The SEI focuses on software technology areas judged to be of the highest payoff in meeting defense needs. FY 2005 focus areas were: Acquisition Practices for DoD Software- Intensive Systems (including pilot demonstrations of new technologies, dissemination of lessons learned, and provision of selected important services to the DoD acquisition community); Software Engineering Technical Practices (including survivable systems practices, software architecture technology, software component technology, performance-critical systems, and integration of software-intensive systems); and Software Engineering Management Practices [including personal and team software development processes, software engineering measurement and analysis, and Capability Maturity Model Integration (CMMI)]. P783 of this funding line includes the Software Produceability Initiative. The role of software in major Defense acquisition programs has been steadily increasing. Much of the mission functionality demanded from programs such as F/A-22, JSF, Future Combat System, and many others is embodied in large, complex software Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Office of Secretary Of Defense **R-1 ITEM NOMENCLATURE** 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603781D8Z: Software Engineering Institute (SEI) **DATE:** February 2010 BA 3: Advanced Technology Development (ATD) APPROPRIATION/BUDGET ACTIVITY systems. Shortcomings in software development often lead to schedule slippage, cost growth, and mission compromises. These shortcomings can frequently be traced to underpowered software development technologies not up to the task of developing the scale and complexity of software needed. Despite the large role of the commercial sector in advancing software technology, there are many key aspects of complex, distributed, robust systems crucial to DoD that are not being addressed directly by commercial technology efforts, as our experience over the past decade shows. The Software Produceability Initiative will focus on developing and transitioning more powerful and effective software development science, techniques, tools, and technologies to improve our ability to design, build, test and sustain software intensive systems. This PE also includes support to find, evaluate, and test innovative technologies emerging from non-traditional sources. Private sector investment has created rapid advances in technology primarily in information technology and related electronic components and devices. Obtaining an early, accurate understanding of the technological advances that are emerging from small, innovative companies has been problematic for the Department of Defense (DoD) due to these types of companies either overlooking or even avoiding federal sales opportunities. Further, once such innovative technologies become commercially available they can be rapidly obtained by insurgents for terrorist actions. These funds will be used to discover emerging technologies, evaluate their potential to fit DoD needs, and where appropriate conduct critical tests of the components or software under DoD conditions. The facilitation of early interactions and meaningful information exchanges between the innovative companies and DoD users will accelerate the application of emerging technical solutions to DoD needs, reduce development costs, and avoid potentially disastrous technological surprises from insurgent use of such new technology. In addition, it is important to understand how developments in commercial technology might impact existing DoD programs and systems. Equally important, new commercial technologies may require new DoD policies on the use of the technology or a modification to existing DoD policy. ### **B. Program Change Summary (\$ in Millions)** | | FY 2009 | FY 2010 | FY 2011 Base | FY 2011 OCO | FY 2011 Total | |---|---------|---------|---------------------|-------------|---------------| | Previous President's Budget | 31.244 | 31.298 | 0.000 | 0.000 | 0.000 | | Current President's Budget | 29.056 | 31.044 | 30.910 | 0.000 | 30.910 | | Total Adjustments | -2.188 | -0.254 | 30.910 | 0.000 | 30.910 | | Congressional General Reductions | | 0.000 | | | | | Congressional Directed Reductions | | 0.000 | | | | | Congressional Rescissions | 0.000 | 0.000 | | | | | Congressional Adds | | 0.000 | | | | | Congressional Directed Transfers | | 0.000 | | | | | Reprogrammings | -1.104 | 0.000 | | | | | SBIR/STTR Transfer | -0.852 | 0.000 | | | | | Other Program Adjustments | -0.232 | -0.254 | 30.910 | 0.000 | 30.910 | | Exhibit R-2A, RDT&E Project Ju | ı stification: Pl | B 2011 Offic | e of Secreta | ry Of Defens | e | | | | DATE: Feb | ruary 2010 | | |--|--------------------------|---------------------|-----------------------------|----------------------------|------------------------------|---------------------|---------------------|--|---------------------|---------------------|---------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | | | | | | | | PROJECT P781: Software Engineering Institute (SEI) | | | | | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | | P781: Software Engineering Institute (SEI) | 26.283 | 23.634 | 23.294 | 0.000 | 23.294 | 23.601 | 23.952 | 24.416 | 24.934 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification Software Engineering Institute is key to meeting the Department of Defense's (DoD's) increasing demand for high-quality, affordable, and timely national defense systems. There is a critical need to rapidly transition state-of-the-art technology and best practices to improve the acquisition, engineering, fielding, and evolution of software-intensive DoD systems. The SEI enables the exploitation of emerging software technology by bringing engineering discipline to software acquisition, development, and evolution. The SEI focuses on software technology areas judged to be of the highest payoff in meeting defense needs. Private sector investment has created rapid advances in technology primarily in information technology and related electronic components and devices. Obtaining an early, accurate understanding of the technological advances that are emerging from small, innovative companies
has been problematic for the DoD due to these types of companies either overlooking or even avoiding federal sales opportunities. Further, once such innovative technologies become commercially available they can be rapidly obtained by insurgents for terrorist actions. DoD needs opportunities to discover emerging technologies, evaluate their potential to fit DoD needs, and where appropriate conduct critical tests of the components or software under DoD conditions. Facilitating early interactions and meaningful information exchanges between the innovative companies and DoD users will accelerate the application of emerging technical solutions to DoD needs, reduce development costs, and avoid potentially disastrous technological surprises from insurgent use of such new technology. Based on workshops and interactions with these companies and the DoD acquisition community in 2007 and 2008, the need emerged for funding to support rapid evaluation and test of these technologies that can't be accommodated by the normal acquisition program budget process. ### B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |--|---------|---------|-----------------|----------------|------------------| | Acquisition Practices for DoD Software Intensive Systems - (Acquisition Support Program - ASP) | 2.795 | 2.780 | 2.613 | 0.000 | 2.613 | | FY 2009 Accomplishments: * Identified potential areas of focus to address common areas of concern across multiple programs. | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Seci | retary Of Defense | | DATE: Feb | DATE: February 2010 | | | |--|--|---|-----------------|---------------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603781D8Z: Software Engineering Institute (SEI) | PROJECT P781: Software Engineering Institute (SEI | | | e (SEI) | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | * Explored methods to assist with gathering and organizing infor graphically represents the relationships among key decisions, e the program. * Investigation of Systems Thinking and research application of development of the archetypes. * Collaboration with University Carlos III in Spain to extend arch. * Command and Control Study in collaboration with other FFRD show-stopper risks in migrating to a common command and cor. * Updates for and delivery of DAU course FY 2010 Plans: * Identify opportunities for the SEI to create, apply, and amplify the needs. * Explore new mechanisms for more effective one-to-many dissessoftware acquisition and engineering knowledge. * Accelerate the transition of methods and technologies develop assist DoD. * Find connections between similar software engineering proble across DoD components and federal agencies. * Document lessons learned, success stories, practical guidance used to increase positive project outcomes and reduce program. * Facilitate communications between SEI and other external orgassociations, DoD initiatives, and communities of practice to distechnologies. * Educate acquisition executives who attend advanced Defense in the challenges of software engineering and acquisition and he apply to their programs. | that to acquisition in support of etype work to solution space Cs to answer whether there were any atrol for satellites systems echnologies that respond to customer emination of and collaboration on and by other SEI technical programs to as and shared solution sets within and e, and tools and techniques that can be risk. anizations such as industry seminate successful methods and Acquisition University (DAU) training | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secre | tary Of Defense | | | DATE: Feb | ruary 2010 | | |---|---|---------|-----------------------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603781D8Z: Software Engineeri Institute (SEI) | ing | PROJECT
P781: Soft | PROJECT P781: Software Engineering Institute (SE | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | * Capture knowledge from engagements with acquisition program patterns and trends, and then help impart this knowledge to the a conferences, workshops, courses, briefings, technical reports, art acquisition communities of practice. | cquisition community through | | | | | | | FY 2011 Base Plans: Continuation and expansion of FY2010 Plans: * Identify opportunities for the SEI to create, apply, and amplify te needs. * Explore new mechanisms for more effective one-to-many dissersoftware acquisition and engineering knowledge. * Accelerate the transition of methods and technologies develope assist DoD. * Find connections between similar software engineering problem across DoD components and federal agencies. * Document lessons learned success stories, practical guidance, used to increase positive project outcomes and reduce program r * Facilitate communications between SEI and other external orga associations, DoD initiatives, and communities of practice to dissetechnologies. * Educate acquisition executives who attend advanced Defense A in the challenges of software engineering and acquisition and heli apply to their programs. * Capture knowledge from engagements with acquisition program patterns and trends, and then help impart this knowledge to the a conferences, workshops, courses, briefings, technical reports, art acquisition communities of practice. | mination of and collaboration on d by other SEI technical programs to as and shared solution sets within and and tools and techniques that can be isk. nizations such as industry eminate successful methods and acquisition University (DAU) training p them identify improved practices to as and organizations to identify cquisition community through | | | | | | | Software Engineering Technical Practices (Networked Systems Surviv | /ability Program - NSS) | 3.898 | 3.977 | 3.952 | 0.000 | 3.952 | # **UNCLASSIFIED** R-1 Line Item #59 Page 5 of 19 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Sec | it R-2A, RDT&E Project Justification: PB 2011 Office of Secretary Of Defense | | | | | |
---|---|-----------------------|--|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603781D8Z: Software Engineering Institute (SEI) | PROJECT
P781: Soft | PROJECT P781: Software Engineering Institute (SEI) | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | * Transitioned vulnerability analysis and malicious code analysis teams with national responsibility. * Expanded pilot opportunities, transitioned resiliency engineerin performed independent assessments of organizational compete * Transitioned security practices, tools, and methodologies to the workforce through the Virtual Training Environment. * Expanded on the work initiated with the Air Force Cyber Commetwork operations, risk management, and force development of the Matured and transitioned emerging technologies generated by and systems of systems, addressing how to operate effectively scale distributed collaboration and is constrained by acquisition * Published new model of insider theft of intellectual property. * Developed the CERT Resiliency Management Model Capabilismethodology artifacts. * Puvelop functional extraction-based tools for correctness verified in the details and tools needed to embed a sapects of system development lifecycle; develop prototype me brought about by each technique and tool. * Work with the DoD's DISA, JTF-GNO, and NSA NTOC to extestituational awareness, malicious code, and forensics tools on acrunning on NIPR Net, SIPR Net, and the DREN. * Improve the effectiveness of the intrusion analysis and respon cyber defense exercises that are made available through the SE | ang concepts through coursework, and ency for select customers. e DoD information assurance mand Task Force to transition computer capabilities to AF Cyber. work in network-centric operations in an environment that requires large practices. ty Appraisal methodology and anagement Model. ication and component composition. software and system assurance in all assures of the security improvement end, adapt, and apply NSS network diversary activity present on systems se team community by developing | | | | | | # **UNCLASSIFIED** R-1 Line Item #59 Page 6 of 19 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Sec | retary Of Defense | | DATE: February 2010 | | | | |---|--|--|---------------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603781D8Z: Software Engineering Institute (SEI) | PROJECT P781: Software Engineering Institute (SEI) | | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | * Integrate insider threat research analysis and findings into new prevention of malicious insider activity. * Create and transition security event detection gap-area tools to capabilities. * Improve the survivability and resiliency of the program's stake disciplined improvement approaches including management im Resiliency Management Model), security assessment methods, analysis, modeling, and mitigation techniques. * Provide practical guidance for identifying and managing inside * Continue to research and develop secure coding standards for version for each. * Automate SQUARE for acquisition and privacy, and transition. *Conduct new research in the areas of evaluating embedded sy detecting mutating malware, and using trusted hardware for cyb. FY 2011 Base Plans: * Define a C language software certification process and establic Analysis Lab). * Develop C language static analysis tool certification process. * Refine the Building Assured Software Framework and associate activities that support adoption by other organizations, designer * Support FX transition by continuing evolution of the FX/MC sy demonstrations of FX application to test and evaluation activitie * Continue to support the DHS software assurance effort and as expand the content for the Build-Security-In website. * Develop and publish an ISO/IEC Type II Technical Report "Se CERT C Secure Coding Standard to include only analyzable guicode analysis tool vendors. | hat provide commercially unavailable holders by developing and transitioning provement models (such as the compliance validations, and threat or threats and other risks. or C++ and Java and complete initial estem functionality and security, her security. sh the CERT SCALE (Source Code ted metrics and initiate transition and developers. stem for malware analysis and develop s. ssociated working groups and to cure Coding Guidelines" based on the | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secr | etary Of Defense | | | DATE: Feb | ruary 2010 | | |---
--|---------|-----------------------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603781D8Z: Software Enginee Institute (SEI) | ering | PROJECT
P781: Soft | PROJECT P781: Software Engineering Institute (SE | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | - | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | * Develop "Annex K Analyzable" for the C1X major revision to the using GCC. * Assess the capabilities and limitations of hardware based trust potential extensions of the trusted computing model * Research national and sector-based practices in critical information and vulnerability identification and analysis. * Continue to collect, codify, and analyze insider threat cases; remodels and detection strategies. * Research, develop, and apply conceptual frameworks and tech workforce mission readiness. * Refine and extend XNET user interface and backend platform globally distributed training exercises for the DoD, NATO, and fe agencies. * Refine information security risk assessment methodologies to reduce the needs, conduct assessments and compliance validations, and exercise for insider threat/ espionage. * Transition CERT Forensics tools and technologies. | ed computing and recommend ation infrastructure (CII) asset, threat, search and develop predictive threat anologies to train and evaluate cyber infrastructure to support large scale, deral and state governmental meet broader community and sector stablish a community of practice for | | | | | | | Software Engineering Technical Practices (Research, Technology, a *Also Includes IRAD dollars | nd Systems Solutions - RTSS) | 9.869 | 13.351 | 13.223 | 0.000 | 13.223 | | FY 2009 Accomplishments: * Developed a model to determine the benefits of architectural repropagation cost to change history (paper to be published). | efactoring by correlating change | | | | | | # **UNCLASSIFIED** R-1 Line Item #59 Page 8 of 19 | xhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secretary Of Defense | | | DATE: February 2010 | | | | | |---|--|---------|----------------------------|--|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | | | | PROJECT P781: Software Engineering Institute (SE | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | * Made modifications to system and Systems of systems (SoS) at accommodate enterprise architecture, and developed a body of a effectiveness (applied in customer setting). * Completed an Architecture Competence Reference Model and a which can be used to assess the architecture competence of orga Developed an approach for "equation-carrying models' to be use real-time systems. * Investigated how a "gated" DoD acquisition community can be it source software community and how modularity can provide a car (white paper written). * Developed linear decision diagrams (LDD) and large-block pred of which combine scalable model checking and static analysis to behavior of software (papers published). * Indentified challenges of SoS requirements engineering and deventhese challenges (report published). * Completed SMART transition guidance consisting of process are to elicit data, templates for each of the outcomes, licensing guide process. * Defined a set of Governance and Acquisition methods for SoS. ultimately integrated with engineering practices for SoS. * Completed an analysis of the software assurance landscape, in relationships (paper published). **FY 2010 Plans:* * Investigate architecture approaches for self-regulating and self-(ULS) systems. * Develop an integrated approach for quality attribute specification system, and SoS architectures. | an associated diagnostic instrument, anizations. ed in the model-based engineering of incentivized to behave like the open talyst for innovation in this community licate abstraction for software, both reason efficiently about the runtime veloped an initial approach to address and activity descriptions, questions lines, and reports describing the These methods are designed to be cluding key players and their | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Sec | retary Of Defense | | DATE: February 2010 | | | | |--|---|--|---------------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide 03A 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603781D8Z: Software Engineering Institute (SEI) | PROJECT P781: Software Engineering Institute (SEI) | | | e (SEI) | | | 3. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | * Develop materials suitable for educating executives and high-larchitecture-centric engineering. * Investigate an approach for quantitative impact and tradeoff are attributes. * Develop automated support for detecting architectural violation. * Develop preliminary techniques for evaluating ULS architectur. * Investigate static verification for safety and security problems from an design. * Develop a concept demonstration that applies computational readdress computationally emergent behavior, intended to be appetended and the security threat and vulnerability data leading to prevent strategies. * Investigate techniques for establishing justified confidence in a networked systems. * Investigate the feasibility and surrounding issues with emergin computing. * Determine architecture principles for service-oriented systems. * Investigate and report on approaches for testing SoSs. * Expand the SMART family to address
the enterprise service penvironment. * Produce case studies showing impediments to achieving justif. * Develop an approach for using evidence to make architecture-development life cycle. **FY 2011 Base Plans: * Develop analytic foundations and generalized quality attribute engineering. * Develop a scalable approach for applying static verification techniques. | nalysis among dependent quality as in source code. e from a socio-technical perspective. that crosscut software implementation mechanism design and swarm theory to olicable to UAVs. Intative or adaptive architecture design and-to-end quality attribute behavior in ag SoS technologies, such as cloud that can be applied to SoS. ortfolio and the infrastructure and fied confidence in the behavior of SoScentric arguments throughout the theories for architecture-centric | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secr | retary Of Defense | | DATE: February 2010 | | | | | |--|---|-----------------------|----------------------------|-----------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 1400: Research, Development, Test & Evaluation, Defense-Wide 13A 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603781D8Z: Software Enginee. Institute (SEI) | PROJECT
P781: Soft | ware Engine | ering Institute | e (SEI) | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | * Extend architecture analyses for system evolution by using ecc * Develop new theories and analytic techniques that accommode potentially disruptive platforms including multi-core, mesh networe * Develop tools and analytic techniques to detect and eliminate principal mission-critical systems. * Produce customer-oriented proof-of-concept prototypes of innoculations. * Define what architecture specification, design, representation, systems of increasingly large scale. * Conduct applied research in using mechanism design to align scale system development, and in using computational mechani. * Develop and refine methods for architecture evaluation, compare evolution, reconstruction, and documentation. * Develop and refine practicable techniques for performing quant throughout the development life cycle. * Develop standard architecture specification language in supporarchitecture methods and tools into a life cycle approach and provarchitecture efforts. * Develop models, measures and improvement strategies for architecture efforts. | ate and exploit emerging and rking, and other developments. Dotential security vulnerabilities for evaluation and evolution mean for evaluation, and evolution mean for various system stakeholders for large sm design for resource arbitration. Arison, design, implementation, titative and qualitative analyses and implementation artifacts. | | | | | | | | Software Engineering Management Practices - SEPM | | 4.768 | 3.526 | 3.506 | 0.000 | 3.50 | | | FY 2009 Accomplishments: * Improved the efficiency of the CMMI Product Suite's usage in conganizations. * Maximized the interoperability of multiple CMMI constellations CMMI for Acquisition due to the blend of activities seen in many | including CMMI for Development and | | | | | | | # **UNCLASSIFIED** R-1 Line Item #59 Page 11 of 19 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Seci | retary Of Defense | | | DATE: Feb | ruary 2010 | | |---|--|--------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603781D8Z: Software Engineering Institute (SEI) | 1 | PROJECT P781: Software Engineering Institute (S | | | e (SEI) | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | , | F | Y 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | * Continued to improve the value and integrity of CMMI appraisase * Supported a series of user workshops to define the requirement * Continued to improve the understanding of and guidance on the Addressed full certification of SCAMPI Lead Appraisers. * Released new packaging of the Intermediate Concepts of CMI implementations of CMMI levels 2 and 3. * Increased auditing of Level 2 and 3 appraisals. * Released the CMMI for Services constellation. * Developed evaluation criteria in support of the Measurement of (MAID) method. * Conducted a survey on the adoption, use, and quality and perform practices and technologies. * Conducted a survey of high maturity lead appraisers regarding with high maturity measurement and analysis practices. * Conducted two surveys on the state of the practice for measure on a broad sample of the community and the other targeted on I practices. * Led US representation on the development of international soft standards addressing quality modeling, evaluation, and measure to Completed about 25 of 45 change packages for CMMI V1.3. * Conducted background research into the synthesis of modern and text analysis techniques to create a methodology for more experted and the standards of the community line funded). * * Continue stewardship functions for CMMI. | Analysis Infrastructure Diagnostic formance outcomes of measurement their observations and experiences rement and analysis with one focusing high maturity organizations and etware and systems engineering ement. | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secre | etary Of Defense | | | DATE: Feb | ruary 2010 | | |---
---|---------|--|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603781D8Z: Software Engineer Institute (SEI) | ring | PROJECT P781: Software Engineering Institute (SE | | | e (SEI) | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | * Respond to CMMI Steering Group direction on new activities to additional constellations, improvements to appraisals' effectivene understandings and implementation. * Release CMMI v1.3, resolving incompatibilities across the exist definitions of and guidance on the high maturity level Process Are Create CMMI v1.3 SCAMPI Appraisal Method Definition. * Research modeling and analysis techniques to assist organizat acquisition and services domains. * Research options to create more efficient CMMI models and aputility yet maintain their integrity. * Research and characterize new areas of practice that should be architecture, SoS stakeholder collaboration). * Research factors that enhance/constrain program performance mitigations. * Research synergies between emerging technologies and CMM management). * Research candidate new high maturity best practices. * Ensure CMMI architecture permits controlled growth and effecti Conduct research into the state of the practice for measurement Produce a body of knowledge related to the relationship of CMM FY 2011 Base Plans: * Adapt Designing Products and Processes using Six Sigma to Committed Designing Products and Processes using Six Sigma to Committed CMMI-ACQ. * Conduct research via surveys and workshops into effective most to services and operations. | ing constellations and improved user ing constellations and improving the eas. ions with their use within the praisal methods that increase their ecovered in CMMI (e.g., security, (e.g., requirements volatility) and I (e.g., agile principles, team ve use of CMMI models. t and analysis practices. MI and Six Sigma. MMI-SVC constellation. ect management and adapt it to | | | | | | | Technology from Non-Traditional Sources | | 4.953 | 0.000 | 0.000 | 0.000 | 0.000 | # **UNCLASSIFIED** R-1 Line Item #59 Page 13 of 19 Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secretary Of Defense DATE: February 2010 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE PROJECT 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603781D8Z: Software Engineering P781: Software Engineering Institute (SEI) BA 3: Advanced Technology Development (ATD) Institute (SEI) #### B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |--|---------|---------|-----------------|----------------|------------------| | FY 2009 Accomplishments: * Program plans for a new start with FY 2009 funding were developed to find, evaluate, and | | | | | | | experiment with innovative technologies emerging from non-traditional sources. * Competitively recruited 10-15 of the country's best venture capitalists to serve as consultants on | | | | | | | innovative technologies technologies emerging from non-traditional sources. * Conducted five workshops/roundtables etc with active participation from the operator and | | | | | | | requirements communities to discover private sector technologies (information, electronics, and devices) that deliver capability at optimum cost to the warfighter. | | | | | | | * Completed Navy workshop at SPAWAR to define Navy needs for emerging innovative IT/electronic technologies. | | | | | | | * Established a focused effort at NRL to identify and conduct critical experimentation on revolutionary products emerging from non-traditional sources. | | | | | | | Effort transferred to Project 783 in 2010 and beyond. | | | | | | | Accomplishments/Planned Programs Subtotals | 26.283 | 23.634 | 23.294 | 0.000 | 23.294 | ### C. Other Program Funding Summary (\$ in Millions) N/A ## **D. Acquisition Strategy** N/A #### **E. Performance Metrics** Strategic Goals Supported: Improve ability to acquire systems; Value to taxpayer Existing Baseline: Value to Customer; Contract Billings; Performance and Cost review. Planned Performance Improvement / Requirement Goal: Average rating of 4 or higher; All costs are allowable and allocable; Less than 5% of programs unsatisfied. Actual Performance Improvement: 4.33 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secre | etary Of Defense | | DATE: February 2010 | | | | | |--|---|------------------------|----------------------------------|--|--|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603781D8Z: Software Engineering Institute (SEI) | PROJECT
P781: Softw | ware Engineering Institute (SEI) | | | | | | Actual Performance Metric / Methods of Measurement: 1-5 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secretary Of Defense | | | | | | | DATE: Feb | ruary 2010 | | | | |---|--|---------------------|-----------------------------|----------------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------| | | ROPRIATION/BUDGET ACTIVITY D: Research, Development, Test & Evaluation, Defense-Wide S: Advanced Technology Development (ATD) R-1 ITEM NOMENCLATURE PE 0603781D8Z: Software Engineering Institute (SEI) PROJECT P783: Software Producibility Initiative | | | | | | | е | | | | | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | | P783: Software Producibility Initiative | 2.773 | 7.410 | 7.616 | 0.000 | 7.616 | 7.651 | 7.688 | 7.738 | 7.795 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The role of the Software Producibility in major Defense acquisition programs has been steadily increasing. Much of the mission functionality demanded from programs such as F/A-22, JSF, Future Combat System, and many others is embodied in large, complex software systems. Shortcomings in software development often lead to schedule slippage, cost growth, and mission compromises. These shortcomings can frequently be traced to underpowered software development technologies not up to the task of developing the scale and complexity of software needed. Despite the large role of the commercial sector in advancing software technology, there are many key aspects of complex, distributed, robust systems crucial to DoD that are not being addressed directly by commercial technology efforts, as our experience over the past decade shows. This initiative will conduct integrated program of research from basic through dem-val that advances the state-of-the art in produceability of software for DoD systems, particularly those systems characterized by high complexity, need for robustness, information assurance, real-time performance, and physical distribution. Research and transition efforts will pursue technical goals to (1) meet and ensure mission-critical requirements; (2) control complexities; (3) enable system evolution; (4) ensure seamless interoperability; and (5) model behavior and performance. Invest in promising software technologies involving (1) specification of complex requirements; (2) correct-by-construction software development; (3) composable and customizable frameworks; (4) high-confidence system software and middleware; (5) system architectures for network-centric environments; (6) technologies for testing, verification, and validation, and (7) modeling and metrics. Additionally, software and systems development researchers would serve as experts to advise ongoing acquisition programs. Private sector investment has created rapid advances in technology primarily in information technology and related electronic components and devices. Obtaining an early, accurate understanding of the technological advances that are emerging from small, innovative companies has been problematic for the Department of Defense (DoD) due to these types of companies either overlooking or even avoiding federal sales opportunities.
Further, once such innovative technologies become commercially available they can be rapidly obtained by insurgents for terrorist actions. DoD needs opportunities to discover emerging technologies, evaluate their potential to fit DoD needs, and where appropriate conduct critical tests of the components or software under DoD conditions. Facilitating early interactions and meaningful information exchanges between the innovative companies and DoD users will accelerate the application of emerging technical solutions to DoD needs, reduce development costs, and avoid potentially disastrous technological surprises from insurgent use of such new technology. Based on workshops and interactions | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secreta | | DATE: February 2010 | | |--|-------------------------------------|---------------------|-------------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603781D8Z: Software Engineering | P783: Soft | ware Producibility Initiative | | BA 3: Advanced Technology Development (ATD) | Institute (SEI) | | | with these companies and the DoD acquisition community in 2007 and 2008, the need emerged for funding to support rapid evaluation and test of these technologies that can't be accommodated by the normal acquisition program budget process. ## B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |--|---------|---------|-----------------|----------------|------------------| | Software Producibility | 2.773 | 2.902 | 2.965 | 0.000 | 2.965 | | This initiative will conduct integrated program of research from basic through dem-val that advances the state-of-the art in produceability of software for DoD systems, particularly those systems characterized by high complexity, need for robustness, information assurance, real-time performance, and physical distribution. Research and transition efforts will pursue technical goals to (1) meet and ensure mission-critical requirements; (2) control complexities; (3) enable system evolution; (4) ensure seamless interoperability; and (5) model behavior and performance. | | | | | | | Invest in promising software technologies involving (1) specification of complex requirements; (2) correct-by-construction software development; (3) composable and customizable frameworks; (4) high- confidence system software and middleware; (5) system architectures for network-centric environments; (6) technologies for testing, verification, and validation, and (7) modeling and metrics. Additionally, software and systems development researchers would serve as experts to advise ongoing acquisition programs. | | | | | | | FY 2009 Accomplishments: Continued execution of the Software and Systems Test Track. Completed 2007 research efforts in developing technologies for interoperable systems of systems. Matured business plan for gov/industry co-investment in research, selected an implementation approach, and initiated the necessary agreements. Matured the SIS Producibility Technology Roadmap, achieved community consensus on priorities and measures. Promoted and monitored usage of the Systems and Software Test Track to provide a place (possibly virtual and not a single physical location) for experimental verification of Software-Intensive Systems Producibility technologies due to their novelty and the potential complexity of the underlying theories. The experimental platforms incorporated software technology | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secretary Of Defense APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) PROJECT PE 0603781D8Z: Software Engineering Institute (SEI) FY 2011 FY 2011 ## B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | Base | oco | Total | |---|---------|---------|-------|-------|-------| | to instrument, monitor and test large- scale applications. The experimental platform research included subtasks to conduct large-scale coordination experiments, and developed methods and tools for evaluating aggregate performance of applications. This environment provided a full range of collaborative technology challenges, run-time platforms and applications, experiments, evaluations, and demonstrations. A Common infrastructure enabled control and data flow between both kinds of application components for a distributed environment. The open experimentation environment provided the fundamental reference architecture and underpinnings helping researchers to develop and test their designs as well as facilitates transition of promising technologies into production use. Initiated a research topic in interoperability to address software techniques to improve system of system interoperability. Reviewed previously awarded contracts to develop and transition new methodologies, tools, technologies and techniques that improve DoDs ability to acquire software for large, net-centric warfighting systems of systems. Released a Broad Area Announcement (BAA) with subsequent award for community based technology efforts, such as reusable SW library or populating existing toolsets with domain-specific knowledge for application to a DoD-specific need, such as military avionics, communications, or platform control. | | | | | | | FY 2010 Plans: Initiate 2-3 new efforts based on mature technology roadmap. Sustain experimentation on the Software and Systems Test Track. Continue DoD-specific community based technology effort awarded in 2008. | | | | | | | FY 2011 Base Plans: Continue to execute the 2-3 new efforts started in 2010. Sustain experimentation on the Software and Systems Test Track. Initiate a new DoD-specific community based technology effort based on the technology roadmap and results from the 2008-10 efforts. | | | | | | | echnology from Non-Traditional Sources | 0.000 | 4.508 | 4.651 | 0.000 | 4.65 | | Transferred from P781 in FY2010 and beyond. | | | | | | ### **UNCLASSIFIED** R-1 Line Item #59 Page 18 of 19 Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secretary Of Defense **DATE:** February 2010 **R-1 ITEM NOMENCLATURE** APPROPRIATION/BUDGET ACTIVITY **PROJECT** PE 0603781D8Z: Software Engineering 0400: Research, Development, Test & Evaluation, Defense-Wide P783: Software Producibility Initiative BA 3: Advanced Technology Development (ATD) Institute (SEI) ## B. Accomplishments/Planned Program (\$ in Millions) | F | Y 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |---|--------|---------|-----------------|----------------|------------------| | FY 2010 Plans: | | | | | | | * Continue and further refine use of experimentation funds to promote technology transfers into the | | | | | | | DoD. | | | | | | | * Hold a minimum of four workshops. | | | | | | | * Perform a survey to identify all successful technology transfers. | | | | | | | * Assist in the transfer of five technologies into the DoD. | | | | | | | FY 2011 Base Plans: | | | | | | | Continue workshops and technology assessment. | | | | | | | Accomplishments/Planned Programs Subtotals | 2.773 | 7.410 | 7.616 | 0.000 | 7.616 | ### C. Other Program Funding Summary (\$ in Millions) N/A ### **D. Acquisition Strategy** N/A #### **E. Performance Metrics** Strategic Goals Supported: Improve ability to acquire systems; Value to taxpayer; Value to taxpayer. Existing Baseline: Value to Customer; Contract Billings;
Performance and Cost review. Planned Performance Improvement / Requirement Goal: Average rating of 4 or higher; All costs are allowable and allocable; Less than 5% of programs unsatisfied. Actual Performance Improvement: 4.33 Actual Performance Metric / Methods of Measurement: 1-5